Lecture 4. Control Flow Analysis

Wei Le

2014.10

Research in General

- Identifying and defining problems is as important as finding a solution
 - ► Formulate the problem
 - Why it is important
 - Why the solution potentially works
 - What are the tradeoffs
- ▶ Where to find important problems:
 - Internet of things: device is resource constrained, connected to the Internet
 - Big data
 - Obsolete data format

Status Check

- Install Soot and LLVM
- ► Read the tutorial
- ▶ Try running some examples
- Start writing your own analysis

SOOT and LLVM Exercise: Weeks 6-7 (Due Oct 10)

Assignment

- Generate Callgraphs, CFGs, and Dependence Graphs for 2 programs of Java and 2 programs of C/C++
- Visualization using Dotty (recommended)

Deliverables

- Soot and LLVM code
- A report (within 2 page) on:
 - Your experience with SOOT and LLVM, what you like, what you don't like, how long it takes you to learn, what are the most challenges
 - ▶ Data collected from the graph, see the following table.
 - Examples: part of the graph

benchmark	size (LOC)	node	edge

The History of Control Flow Analysis

- ▶ 1970, Frances Allen, Control Flow Analysis CFG
- ► Turing award for pioneering contributions to the theory and practice of optimizing compiler techniques, awarded 2006

What is Control Flow Analysis (CFA)?

- Determining the execution order of program statements or instructions
- ► Control flow graph (CFG) specifies all possible execution paths
- Important control flow constructs (program constructs important to control flow)
 - basic block: a basic block is a maximal sequence of consecutive statements with a single entry point, a single exit point, and no internal branches
 - loops
 - method calls: program analysis to identify the receiver of the function calls – e.g., virtual functions, function pointers: abstract interpretation, type systems and constraint solving
 - exception handling

What CFG implies?

- ► CFGs are commonly used to propagate information between nodes (*Dataflow analysis*)
- ► The existence of back edges / cycles in flow graphs indicates that we may need to traverse the graph more than once:
 - ▶ Iterative algorithms: when to stop? How quickly can we stop?

Dominance

Node d of a CFG dominates node n if every path from the entry node of the graph to n passes through d, noted as d dom n

- ▶ Dom(n): the set of dominators of node n
- ▶ Every node dominates itself: $n \in Dom(n)$
- ▶ Node *d* strictly dominates *n* if $d \in Dom(n)$ and $d \neq n$
- Dominance' based loop recognition: entry of a loop dominates all nodes in the loop
- ▶ Each node n has a unique *immediate dominator* m which is the last dominator of n on any path from the entry to n (m idom n), $m \neq n$
- ▶ The immediate dominator *m* of *n* is the strict dominator of *n* that is closest to *n*

Dominator Example

Block	Dom	IDom
1	{1}	_
2	{1,2}	1
3	{1,3}	1
4	{1,3,4}	3
5	{1,3,4,5}	4
6	{1,3,4,6}	4
7	{1,3,4,7}	4
8	{1,3,4,7,8}	7
9	{1,3,4,7,8,9}	8
10	{1,3,4,7,8,10}	8

Dominator Tree

In a dominator tree, a node's parent is its immediate dominator

Post-Dominance

- ▶ Node *d* of a CFG post dominates node *n* if every path from *n* to the exit node passes through *d* (*d* pdom *n*)
- ▶ Pdom(n): the set of post dominators of node *n*
- ▶ Every node post dominates itself: $n \in Pdom(n)$
- ▶ Each node *n* has a unique immediate post dominator

Post-Dominator Example

Block	Pdom	IPdom	
1	{3,4,7,8,10,exit}	3	
2	{2,3,4,7,8,10,exit}	3	
3	{3,4,7,8,10,exit}	4	
4	4 {4,7,8,10,exit} 5 {5,7,8,10,exit}		
5			
6	6 {6,7,8,10,exit}		
7	7 {7,8,10,exit}		
8 {8,10,exit}		10	
9 {1,3,4,7,8,10,exit}		1	
10	10 {10,exit}		

Natural Loops

Use dominators to discover loops for optimization, implemented in current compiler optimizations

- ▶ A back edge is an edge $a \rightarrow b$ whose head b dominates its tail a.
- ▶ A loop must have a single entry point called header. This entry node dominates all nodes in the loop.
- ► There must be a back edge that enters the loop header. Otherwise, it is not possible for the flow of control to return to the header directly from the "loop".
- ▶ a natural loop consisting of all nodes x, where b dom x and there is a path from x to b not containing b

Natural Loop Example

Back edge	Natural loop		
10→7	{7,10,8}		
7→4	{4,7,5,6		
	10,8}		
4→3	(2.4.7.5.6.40.0)		
8→3	{3,4,7,5,6,10,8}		
9→1	{1,9,8,7,5,6,		
	10,4,3,2}		

□ Why neither {3,4} nor {4,5,6,7} is a natural loop?

Inner Loop

An inner loop is a loop that contains no other loops

- ► Good optimization candidate
- ▶ The inner loop of the previous example: 7,8,10

Dynamic Dispatch problems

- ► Function pointers
- Object oriented languages
- Functional languages

Problem: which implementation of the function will be invoked at the callsite

Dynamic Dispatch Problems in C++

To which implementation the call \mathbf{f} bound to? Dynamic dispatch: the binding is determined at runtime, based on the input of the program and execution paths.

Compared to Static Dispatch

```
int main()
{
 A a; // An A instance is created on the stack
 B b; // A B instance, also on the stack
 a = b; // Only the A part of 'b' is copied into a.

a.f(); // Static dispatch. This determines the binding
 // of f to A's f and this is done at compile time.
```

Static dispatch: the binding is determined at the compiler time.

Function Pointers

```
#include <math.h>
#include <stdio.h>
// Function taking a function pointer as an argument
double compute sum(double (*funcp)(double), double lo, double hi)
 double sum = 0.0:
 // Add values returned by the pointed-to function '*funcp'
 for (int i = 0; i \le 100; i++)
 double x, y;
 // Use the function pointer 'funcp' to invoke the function
 x = i/100.0 * (hi - lo) + lo;
 y = (*funcp)(x);
 sum += y;
 return (sum/100.0);
int main (void)
 double (*fp) (double); // Function pointer
 double sum:
 // Use 'sin()' as the pointed-to function
 fp = sin;
 sum = compute sum(fp, 0.0, 1.0);
 printf("sum(sin): %f\n", sum);
 // Use 'cos()' as the pointed-to function
 fp = cos:
 sum = compute sum(fp, 0.0, 1.0);
 printf("sum(cos): %f\n", sum);
 return 0;
```


An Overview of Research

Between 1990-2000:

- ► Class hierarchy analysis (newly defined types) and rapid type analysis (RTA) (analyzing instantiation of the object) – resolve 71% virtual function calls [1]
- ► Theoretical framework for call graph constructions for object-oriented programs [2]
- ▶ Pointer target tracking [4]
- ► Callgraph analysis [3]
- Variable type and declared type analysis [6] ...

An Example - Class Hierarchy Analysis

```
class A extends Object {
 String m() {
 return(this.toString());
 }
}
class B extends A {
 String m() { ... }
}
class C extends A {
 String m() { ... }
 public static void main(...) {
 A a = new A();
 B b = new B();
 String s;
 ...
 s = a.m();
 s = b.m();
}
}
(a) Example Program
```


An Example - Rapid Type Analysis

```
class A extends Object {
  String m() {
 return(this.toString());
}
class B extends A {
  String m() { ... }
class C extends A {
  String m() { ... }
  public static void main(...) {
 A a = new A():
  B b = new B():
  String s;
 s = a.m():
 s = b.m();
}
 (a) Example Program
```


(b) Class Hierarchy and Call Graph

An Example - Variable Type Analysis

```
A a1, a2, a3;

B b1, b2, b3;

C c;

a1 = new A();

a2 = new A();

b1 = new B();

b2 = new B();

c = new C();

a1 = a2;

a3 = a1;


a3 = b3;


b3 = (B) a3;

b1 = b2;


b1 = c;

(a) Program
```


(b) Nodes and Edges

(d) Strongly-connected components

(e) final solution

Exceptional Handling: C++

```
try
{
 divide(10, 0);
}
catch(int i)
{
 if(i==DivideByZero)
 {
 cerr<<"Divide by zero error";
 }
}</pre>
```

Exceptional Handling: Java

```
try {
 // guarded section
 ...
}
catch (ExceptionTypel tl) {
 // handler for ExceptionTypel
}
catch (ExceptionType2 t2) {
 // handler for ExceptionType2
}
catch (Exception e) {
 // handler for all exceptions
}
finally {
 // cleanup code
}
```


Exceptional Handling: Java

```
public void openFile(){
 try {
 // constructor may throw FileNotFoundException
 FileReader reader = new FileReader("someFile");
 int i=0;
 while(i != -1){
 //reader.read() may throw IOException
 i = reader.read();
 System.out.println((char) i );
 }
 reader.close();
 System.out.println("--- File End ---");
 } catch (FileNotFoundException e) {
 //do something clever with the exception
 } catch (IOException e) {
 //do something clever with the exception
 }
}
```

Frequency of Occurrence of Exception Handling Statements in Java [5]

	Subject	Number of	Number of	Methods with
Name	Description	classes	methods	EH constructs
antlr	Framework for compiler construction	175	1663	175 (10.5%)
debug	Sun's Java debugger	45	416	80 (19.2%)
jaba	Architecture for analysis of Java bytecode	312	1615	200 (12.4%)
jar	Sun's Java archive tool	8	89	14 (15.7%)
jas	Java bytecode assembler	118	408	59 (14.5%)
jasmine	Java Assembler Interface	99	627	54 (8.6%)
java_cup	LALR parser generator for Java	35	360	32 (8.9%)
javac	Sun's Java compiler	154	1395	175 (12.5%)
javadoc	Sun's HTML document generator	3	99	17 (17.2%)
javasim	Discrete event process-based simulation package	29	216	37 (17.1%)
jb	Parser and lexer generator	45	543	55 (10.1%)
jdk-api	Sun's JDK API	712	5038	582 (11.6%)
jedit	Text editor	439	2048	173 (8.4%)
jflex	Lexical-analyzer generator	54	417	31 (7.4%)
jlex	Lexical-analyzer generator for Java	20	134	4 (3.0%)
joie	Environment for load-time transformation of Java classes	83	834	90 (10.8%)
sablecc	Framework for generating compilers and interpreters	342	2194	106 (4.8%)
swing-api	Sun's Swing API	1588	12304	583 (4.7%)
Total		3951	30400	2467 (8.1%)

Analysis and Testing Program With Exception Handling Constructs [5]

- try block raises no exception
- 2 try block raises no exception; finally block specified
- 3 try block raises exception; catch block does not handle exception; no finally block
- 4 try block raises exception; catch block does not handle exception; finally block specified
- 5 try block raises exception; catch block handles exception
- 6 catch block handles exception; finally block specified 7 catch block handles exception; no finally block
- 8 catch block handles exception, raises another exception; finally block specified
- 9 catch block handles exception; raises another exception no finally block
- 10 finally block raises no exception
- 11 finally block raises exception
- 12 finally block propagates previous exception, or raises another exception
- 13 nested block propagates exception; catch block handles exception
- 14 nested block propagates exception; catch block does not handle exception; finally block specified

Analysis and Testing Program With Exception Handling Constructs [5]

- 1 called method propagates no exceptions
- 2 called method propagates exception; catch block in calling method handles exception
- 3 called method propagates exception; catch block in calling method does not handle exception; finally block specified in calling method
- 4 called method propagates exception; catch block in calling method does not handle exception; no finally block in calling method

Figure 9: Interprocedural control flow in exception-handling constructs.

```
public class VendingMachine {
 private int totValue:
 private int currValue;
 private int currAttempts;
 public void vend( int selection ) {
 15 if ( currValue = 0 ) {
 private Dispenser d;
 throw new ZeroValueException();
 public VendingMachine() {
 1 totValue = 0;
 try (
 17 d.dispense( currValue, selection );
 2 currValue = 0;
 3 currAttempts = 0;
 int bal = d.value( selection ):
 4 d = new Dispenser();
 totValue += currValue - bal;
 19
 20
 currValue = bal;
 21
 returnCoins();
 public void insert( Coin coin ) {
 22 catch( SelectionException s ) {
 5 int value = valueOf( coin );
 6 if (value = 0) {
 currAttempts++;
7 throw new IllegalCoinException();
 if ( currAttempts < MAX_ATTEMPTS ) {
 showMsq( "Enter selection again" );
 8 currValue += value;
9 showMsq( "current value = "+currValue );
 else {
 currAttempts = 0;
 throw s:
 public void returnCoins() {
10 if ( currValue = 0 ) {
 28 catch( ZeroValueException z ) {
11 throw new ZeroValueException();
12 showMsq( "Take your coins" );
13 currValue = 0;
14 currAttempts = 0;
```

```
public class Dispenser (
 try (
 public void dispense( int currVal, int sel ) {
 try (
29 Exception e = null;
30 if (sel < MIN_SELECTION || sel > MAX_SELECTION ) {
 showMsq( "selection "+sel+" is invalid" );
 45
 e = new IllegalSelectionException();
 47
 else (
 if (!available(sel)) {
 showMsg( "selection "+sel+" is unavailable" );
35
 e = new SelectionNotAvailableException();
 49
 50
 else (
 int val = value( sel );
 if ( currVal < val ) {
 e = new IllegalAmountException( val-currVal );
39 if ( e != null ) {
 56
40 throw e;
41 showMsq( "Take selection" );
```

```
public static void main() {
42 VendingMachine vm = new VendingMachine();
43 while (true) (
 switch(action) {
 case INSERT: vm.insert( coin );
 case VEND: vm.vend( selection );
 case RETURN: wm.returnCoins();
 catch( SelectionException s ) {
 showMsq( "Transaction aborted" );
 vm.returnCoins();
 catch( IllegalCoinException i ) {
 showMsq( "Illegal coin" ):
 vm.returnCoins();
 catch( IllegalAmountException i ) {
 int val = i.getValue();
 showMsq( "Enter more coins"+val );
 catch( ZeroValueException z ) {
 showMsq( "Value is zero. Enter coins" );
```


Figure 10: ICFG for the vending-machine program.

- David F. Bacon and Peter F. Sweeney.
 Fast static analysis of c++ virtual function calls.

 SIGPLAN Not., 31(10):324–341, October 1996.
- David Grove, Greg DeFouw, Jeffrey Dean, and Craig Chambers. Call graph construction in object-oriented languages.

 In Proceedings of the 12th ACM SIGPLAN Conference on Object-oriented Programming, Systems, Languages, and Applications, OOPSLA '97, pages 108–124, New York, NY, USA, 1997. ACM.
- Mary W. Hall and Ken Kennedy.
 Efficient call graph analysis.

 ACM Lett. Program. Lang. Syst., 1(3):227–242, September 1992.
- Jon Loeliger, Robert Metzger, Mark Seligman, and Sean Stroud. Pointer target tracking—an empirical study. In *Proceedings of the 1991 ACM/IEEE Conference on Supercomputing*, Supercomputing '91, pages 14–23, New York, NY, USA, 1991. ACM.
- Saurabh Sinha and Mary Jean Harrold.

 Analysis and testing of programs with exception handling constructs.

 IEEE Trans. Softw. Eng., 26(9):849–871, September 2000.

Vijay Sundaresan, Laurie Hendren, Chrislain Razafimahefa, Raja Vallée-Rai, Patrick Lam, Etienne Gagnon, and Charles Godin. Practical virtual method call resolution for java. *SIGPLAN Not.*, 35(10):264–280, October 2000.